KRS Fixed Income Review

October 2016

Market Review

- Bond yields remain at historic lows around the world, with over \$10 trillion of government bonds trading at negative yields.
- Central banks in Europe and Japan continue their quantitative easing programs, pumping billions of dollars into markets and depressing credit spreads.
- US Federal Reserve has been hesitant to raise short-term rates as inflation and GDP growth remain stubbornly low.
- US 10-year Treasury notes continue to trade around 1.75% all in yield.
- Private credit markets are becoming increasingly popular with investors who are starved for yield.

Fixed Income Goals

- We invest in Fixed Income for 2 reasons:
 - To provide a steady flow on income to support the payment of benefits
 - To dampen equity market volatility.
- Fixed Income assets are grouped into 2 "buckets" that mirror our goals:
 - Rates bucket to provide exposure to global interest rates for volatility dampening
 - Credit bucket to provide income

Performance

PENSION						
	Portfolio Benchmark R					
FYTD	4.76%	7.53%	-2.77%			
3 Year	4.39%	4.76%	-0.37%			
5 Year	4.74%	4.35%	0.39%			
10 Year	5.49%	5.50%	-0.01%			

INSURANCE						
	Relative					
FYTD	5.11%	7.53%	-2.42%			
3 Year	3.90%	4.76%	-0.86%			
5 Year	4.41%	4.35%	0.06%			
10 Year	5.60%	5.58%	0.02%			

On 1/1/16 the Fixed Income benchmark was changed to a 50/50 blend of the Barclay's US Universal and the US High Yield index. We made the change because we felt like that blended index would be more representative of the way we are investing our fixed assets. So, during the first 6 months of the fiscal year when the High Yield index posted a return of -6.82% it was not include in the benchmark, and it was included for the second half of the fiscal year when it returned 9.06%. For reference, if we had made the change to the blended benchmark at the start of the fiscal year, it's return would have been 3.72% for the year.

Asset Allocation - Pension

Asset Allocation - Pension Plans

In January 2016 KRS adopted a new asset allocation that reduced the Fixed Income component of the KERS Hazardous, CERS, and CERS Hazardous plans from 20% to 12%. The Fixed Income allocation for the KERS plan was raised to 22% in recognition of that plans liquidity challenges.

Portfolio Structure

Portfolio Yield & Avg. Coupon

Portfolio Duration Exposure

Portfolio Fees

Credit Group Managers

Credit Group - Pension

- Shenkman (Bank Loans)
- Waterfall (Distressed ABS)
- Cerberus (Direct Lending)
- Columbia (US High Yield)
- Marathon (Global Multi-Sector Credit)

Credit Group - Insurance

- Shenkman (Bank Loans)
- Waterfall (Distressed ABS)
- Cerberus (Direct Lending)
- Columbia (US High Yield)
- Marathon (Global Multi-Sector Credit)

Credit Group – Yield Comparison

Rates Group Managers

Rates Group – Yield & Coupon

Individual Manager Review

Memorandum

То	James R. Robben, Kentucky Retirement System
From	RVK, Inc.
Subject	Fixed Income Manager Commentary Fiscal Year 2016
Date	October 25, 2016

Core NISA

- Outperformance for the Pension portfolio managed by NISA was 90 basis points for fiscal year 2016. The Insurance portfolio outperformed by 85 basis points for the same time period. Sector allocation, specifically an overweight to Corporates, was the major contributor to outperformance for both portfolios.
- The portfolio benefited from an underweight to the energy sector as oil prices continued to decline. New issue selection in Anheuser-Busch InBev, Visa and Barclays contributed to performance as well.

Non-Core Columbia

- Volatility in the energy and metals & mining sectors drove performance for high yield managers.
- Columbia maintained an underweight to metals & mining which was one of the biggest contributors to performance for the latter half of 2015 but was a significant detractor in the first half of 2016. The net effect of the underweight was slightly positive.
- Favorable security selection in independent energy contributed to about 1.0% of outperformance. However, the most significant detractor of relative performance in the first

PORTLAND OFFICE 1211 SW 5th Avenue Suite 900 Portland, Oregon 97204 MAIN 503,221,4200

CHICAGO OFFICE 30 N LaSalle Street Suite 3900 Chicago, Illinois 60602 MAIN 312.445.3100

NEW YORK OFFICE 1 Penn Plaza Suite 2128 New York, New York 10119 MAIN 646.805.7075

Relative performance noted is gross of fees.

- half of 2016, was a result of the portfolio avoiding certain distressed energy securities which eventually rebounded.
- As the fiscal year progressed, the portfolio shifted from a slight overweight to CCC-rated securities to an underweight. This detracted from performance as lower rated securities performed well in the first two quarters of 2016.

Manulife

- Manulife's Pension and Insurance portfolios are benchmarked against the Barclays US Universal Index and trailed this benchmark by 14 and 24 basis points, respectively. The Universal benchmark includes high yield, emerging markets, and 144A securities that are not included in the Barclays US Aggregate index.
- Primary detractors included local investment in Canada, Australia, and New Zealand as global growth uncertainty plagued much of the year. Riskier assets underperformed and subsequently the portfolio's allocation to EMD and global high yield was a drag on performance. Currency was also a major detractor for fiscal year 2016.
- Corporate bond exposure was a bright spot as allocations to more stable sectors such as healthcare, pharmaceuticals and non-cyclicals outperformed.

Loomis Sayles (Partial Period Performance)

The Loomis Sayles portfolio was terminated by KRS in January 2016.

- The strategy underperformed its benchmark for the 3rd and 4th quarters of 2015.
- The strategy maintained a significant out-of-benchmark exposure. The exposure to securitized credit added 88 bps to performance over the second half of 2015 for the Pension. However, the out-ofbenchmark exposure to Convertibles detracted 121 bps from performance for the Pension.
- Loomis Sayles' overweight to energy was a significant detractor from performance.

Waterfall

- On an absolute basis, the impact of illiquidity and spread widening broadly in the structured credit market detracted from returns offsetting a good portion of the income earned. The Pension and Insurance portfolios ended the fiscal year with slightly positive returns.
- The CLO sector experienced the most volatility during the year.
- On a relative basis, the portfolio outperformed the benchmark by a wide margin during the latter half of 2015 due to a market selloff of credit. However, this was partially offset by the portfolio's belowbenchmark allocation to high yield corporate issues, as they rebounded during the first half of 2016.

Shenkman

- Positive security selection and an underweight to Utilities was the most significant contributor to performance from an industry perspective.
- An overweight to Oil and Gas was a contributor to performance, but it was significantly overshadowed by
 a negative security selection effect in that sector as Shenkman avoided the securities that were trading at
 distressed levels that had rebounded most significantly as oil prices increased in the first half of the year.
- Shenkman held a small position in one security in the Forest Products industry which defaulted during the latter half of 2015. This was a moderate detractor from performance.
- The portfolio maintained a small allocation to high yield bonds which detracted from performance.

Stone Harbor Emerging Markets Debt (Partial Period Performance)

Stone Harbor was notified of the KRS termination on 10/9/15 and began liquidating the separately managed portfolio. The following is summary of key drivers of performance during the 5-month period ending 11/30/15:

3Q15 (Excess Return -183bps)

- The biggest driver of underperformance during the quarter was positioning in Ukraine. Repositioning to a 0% allocation in late in 2Q stemmed from expectations on the upcoming debt restructuring. During the quarter, a surprisingly creditor-friendly outcome to the debt negotiations led to a sharp rally in the bonds.
- An increase in Brazil sovereign debt, as well as a small allocation to Brazil corporate debt in September, detracted from returns, as the bonds cheapened.

October 2015 - Liquidation began in late October (Excess Return +83 bps)

- An overweight to Venezuela, and a focus on short duration securities, was the key driver to the outperformance for the month.
- A tactical allocation to select corporate debt positions, particularly in Brazil and Argentina, also added to performance.

November 2015 (Excess Return: +370 bps)

- Because they were raising cash in the separate account during a period when the index was performing poorly, that was a source of positive relative performance.
- The key driver of performance came from the allocation to, and security selection within, Kazakhstan, where prices rose.

Marathon: Bluegrass Credit Fund (Partial Period Performance)

The performance start date for this investment is January 2016

- The positive performance year-to-date was driven largely by gains in distressed issuance. Within
 distressed, holdings benefitted from both the recovery in credit spreads during the second quarter and
 progress made in taking some of the companies through the bankruptcy restructuring process.
- Exposure to emerging markets, structured products, and commercial real estate strategies in Europe all contributed positively to performance while rounding out the portfolio.
- Hedging in the portfolio was the largest detractor, which the fund held to guard against market volatility expected for the Brexit vote and Federal Reserve rate decision.

NISA Investment Advisors

- Mandate: US Core Bonds
- Benchmark: Barclays US Aggregate Index
- Last On-Site Review: June, 2016

NISA - Pension						
Net Performance Thru 9/30/16						
	Relative					
FYTD	0.49%	0.46%	0.03%			
1 Year	5.78%	5.19%	0.59%			
3 Year	4.35%	4.03%	0.32%			
5 Year	3.25%	3.08%	0.17%			

Manager At A Glance Total NISA vs. BC US Aggregate Bonds

Period Ending June 30, 2016

Currency: USD Report ID: IAN0101

Fixed Income Characteristics	Portfolio	Benchmark	Difference
Modified Duration	5.57	5.76	-0.19
Opt. Adj. Duration	5.53	5.78	-0.24
Spread Duration	3.37	3.37	-0.01
Average Quality Rating	AA2	AA2	
Yield to Maturity	1.73%	1.74%	-0.01%
Num of Fixed Income Holdings	533	9804	

Performance Total Net of Fees	Market Value	Current Month	3 Months	1 Year	Fiscal YTD	3 Years	5 Years
NISA	303,968,735.23	1.82	2.29	6.65	6.65	4.36	3.94
Bloomberg Barclays U.S. Aggregate Bond		1.80	2.21	6.00	6.00	4.06	3.76
Excess Return		0.02	0.08	0.65	0.65	0.30	0.18

Average Quality Ratings - Credit Exposure

Statistic	1 Year	3 Years	5 Years
Annualized Alpha	0.62	0.37	0.26
Annualized Information Ratio	2.10	1.70	1.17
Annualized Sharpe Ratio	2.82	1.64	1.42
Annualized Tracking Error	0.41	0.27	0.29

Top 5 Fixed Income Including Cash Overweight Positions Portfolio Benchmark Differen U S TREASURY NOTE 0.18% 2.54 2.72% 2.369 U S TREASURY NOTE 2.55% 0.19% U S TREASURY NOTE 2.07% 0.13% 1.959 U S TREASURY NOTE 1.96% 0.16% 1.809

1.93%

0.16%

s	Top 5 Fixed Income Including Cash Underweight Positions					
ifference		Portfolio	Benchmark	Difference		
2.54%	GNMA II SINGLE FAMILY 30YR	0.00%	1.11%	-1.11%		
2.36%	FNMA CONVENTIONAL LONG T.	0.00%	1.07%	-1.07%		
1.95%	FNMA POOL#0MC0644	0.00%	0.79%	-0.79%		
1.80%	FNMA POOL#0MC0631	0.00%	0.76%	-0.76%		
1.76%	FHLM GOLD GUAR SINGLE F. 30YR	0.00%	0.72%	-0.72%		

Barclays Global Scheme - Updated

U S TREASURY NOTE

Duration Breakdown - Broad Duration - OAD

■Portfolio ■Benchmark ■Difference

Commentary

- Alpha is the return generated by the portfolio minus the return of the benchmark
- Sharpe Ratio is the average return above the risk free rate / standard deviation of that return.
- Information Ratio is the return generated above the benchmark return / standard deviation of that return.
- · Tracking Error is the standard deviation of the variance of return between the

■Portfolio ■Benchmark ■Difference

Manager At A Glance Total NISA vs. BC US Aggregate Bonds

Period Ending June 30, 2016

Currency: USD Report ID: IAN0101

Fixed Income Characteristics	Portfolio	Benchmark	Difference
Modified Duration	5.52	5.76	-0.23
Opt. Adj. Duration	5.49	5.78	-0.29
Spread Duration	3.38	3.37	0.00
Average Quality Rating	AA2	AA2	
Yield to Maturity	1.72%	1.74%	-0.02%
Num of Fixed Income Holdings	358	9804	

9	Performance Total Net of Fees		Current					
3		Market Value	Month	3 Months	1 Year	Fiscal YTD	3 Years	5 Years
9	NISA	103,128,307.33	1.83	2.27	6.55	6.55	4.32	3.95
)	Bloomberg Barclays U.S. Aggregate Bond		1.80	2.21	6.00	6.00	4.06	3.76
-	Excess Return		0.03	0.06	0.55	0.55	0.26	0.19

Average Quality Ratings - Credit Exposure

Statistic	1 Year	3 Years	5 Years
Annualized Alpha	0.36	0.34	0.26
Annualized Information Ratio	1.65	1.44	1.25
Annualized Sharpe Ratio	2.70	1.63	1.42
Annualized Tracking Error	0.49	0.31	0.28

Top 5 Fixed Income Including Cash Overweight Positions

	Portfolio	Benchmark	Difference		Portfo
U S TREASURY NOTE	2.10%	0.19%	1.92%	GNMA II SINGLE FAMILY 30YR	0.00
EB TEMP IVN FD	1.79%	0.00%	1.79%	FNMA CONVENTIONAL LONG T.	0.00
U S TREASURY NOTE	1.93%	0.16%	1.77%	FNMA POOL#0MC0644	0.00
U S TREASURY NOTE	1.85%	0.16%	1.69%	FNMA POOL#0MC0631	0.00
U S TREASURY NOTE	1.79%	0.14%	1.66%	FHLM GOLD GUAR SINGLE F. 30YR	0.00

Barclays Global Scheme - Updated

Top 5 Fixed Income Including Cash Underweight Positions

	•		•	
ce		Portfolio	Benchmark	Difference
%	GNMA II SINGLE FAMILY 30YR	0.00%	1.11%	-1.11%
%	FNMA CONVENTIONAL LONG T.	0.00%	1.07%	-1.07%
%	FNMA POOL#0MC0644	0.00%	0.79%	-0.79%
%	FNMA POOL#0MC0631	0.00%	0.76%	-0.76%
%	FHLM GOLD GUAR SINGLE F. 30YR	0.00%	0.72%	-0.72%

Duration Breakdown - Broad Duration - OAD

- · Alpha is the return generated by the portfolio minus the return of the
- · Sharpe Ratio is the average return above the risk free rate / standard deviation of that return.
- . Information Ratio is the return generated above the benchmark return / standard deviation of that return.
- · Tracking Error is the standard deviation of the variance of return between the

Manulife Asset Management

- Mandate: Global Total Return
- Benchmark: Barclays US Universal Index
- Last On-Site Review: July, 2015

Manulife - Pension							
Net Performance Thru 9/30/16							
	Portfolio	US Universal	Relative				
FYTD	1.02%	0.96%	0.06%				
1 Year	6.00%	6.11%	-0.11%				
3 Year	3.97%	4.27%	-0.30%				

Manager At A Glance Total MANULIFE ASSET MGMT vs. BC US Universal

Period Ending June 30, 2016 Currency: USD Report ID: IAN0101

Fixed Income Characteristics	Portfolio	Benchmark	Difference
Modified Duration	6.52	5.66	0.86
Opt. Adj. Duration	4.77	5.61	-0.84
Spread Duration	5.69	3.61	2.08
Average Quality Rating	A2	AA3	
Yield to Maturity	2.90%	2.32%	0.58%
Num of Fixed Income Holdings	437	15127	

е	Performance Total Net of Fees		Current					
6		Market Value	Month	3 Months	1 Year	Fiscal YTD	3 Years	5 Years
4	MANULIFE ASSET MGMT	426,047,353.87	1.28	1.99	4.87	4.87	3.79	
8	Bloomberg Barclays U.S. Universal Index		1.76	2.53	5.82	5.82	4.20	
-	Excess Return		-0.48	-0.54	-0.95	-0.95	-0.41	

Average Quality Ratings - Credit Exposure

Statistic	1 Year	3 Years	5 Years
Annualized Alpha	0.61	0.67	
Annualized Information Ratio	-0.57	-0.06	
Annualized Sharpe Ratio	2.39	1.58	
Annualized Tracking Error	1 17	1 54	

Top 5 Fixed Income Including Cash Overweight Positions

	Portfolio	Benchmark	Difference	
FX FORWARDS - USD	7.48%	0.00%	7.48%	FX FORWARDS - N
FX FORWARDS - USD	6.98%	0.00%	6.98%	FX FORWARDS - A
FX FORWARDS - USD	6.37%	0.00%	6.37%	FX FORWARDS - S
FX FORWARDS - USD	2.29%	0.00%	2.29%	FX FORWARDS - N
FX FORWARDS - USD	2.26%	0.00%	2.26%	FX FORWARDS - N

Barclays Global Scheme

□Portfolio ■Benchmark ■Difference

Top 5 Fixed Income Including Cash Underweight Positions

ce		Portfolio	Benchmark	Difference
%	FX FORWARDS - NZD	-7.85%	0.00%	-7.85%
%	FX FORWARDS - AUD	-7.08%	0.00%	-7.08%
%	FX FORWARDS - SGD	-6.48%	0.00%	-6.48%
%	FX FORWARDS - NOK	-2.25%	0.00%	-2.25%
%	FX FORWARDS - MXN	-2.23%	0.00%	-2.23%

Duration Breakdown - Broad Duration - OAD

■Portfolio ■Benchmark ■Difference

- Alpha is the return generated by the portfolio minus the return of the benchmark.
- Sharpe Ratio is the average return above the risk free rate / standard deviation of that return.
- Information Ratio is the return generated above the benchmark return / standard deviation of that return.
- · Tracking Error is the standard deviation of the variance of return between the

Manager At A Glance Total MANULIFE ASSET MGMT vs. BC US Universal

Period Ending June 30, 2016 Currency: USD

Report ID: IAN0101

Fixed Income Characteristics	Portfolio	Benchmark	Difference
Modified Duration	6.37	5.66	0.71
Opt. Adj. Duration	4.67	5.61	-0.94
Spread Duration	5.59	3.61	1.99
Average Quality Rating	A2	AA3	
Yield to Maturity	2.84%	2.32%	0.52%
Num of Fixed Income Holdings	441	15127	

Performance Total Net of Fees	Market Value	Current Month	3 Months	1 Year	Fiscal YTD	3 Years	5 Years
MANULIFE ASSET MGMT	160,585,740.73	1.23	1.93	4.77	4.77	3.85	
Bloomberg Barclays U.S. Universal Index		1.76	2.53	5.82	5.82	4.20	
Excess Return		-0.53	-0.60	-1.05	-1.05	-0.35	

Average Quality Ratings - Credit Exposure

Statistic	1 Year	3 Years	5 Years
Annualized Alpha	0.60	0.66	
Annualized Information Ratio	-0.57	-0.02	
Annualized Sharpe Ratio	2.28	1.50	
Annualized Tracking Error	1.33	1.73	

Top 5 Fixed Income Including Cash Overweight Positions

	Portfolio	Benchmark	Difference	
FX FORWARDS - USD	7.12%	0.00%	7.12%	F
FX FORWARDS - USD	6.57%	0.00%	6.57%	F)
FX FORWARDS - USD	6.11%	0.00%	6.11%	F
FX FORWARDS - USD	2.23%	0.00%	2.23%	F
FX FORWARDS - USD	2.17%	0.00%	2.17%	F)

Top 5 Fixed Income Including Cash Underweight Positions

9		Portfolio	Benchmark	Difference
	FX FORWARDS - NZD	-7.47%	0.00%	-7.47%
	FX FORWARDS - AUD	-6.66%	0.00%	-6.66%
	FX FORWARDS - SGD	-6.22%	0.00%	-6.22%
	FX FORWARDS - NOK	-2.19%	0.00%	-2.19%
	FX FORWARDS - MXN	-2.13%	0.00%	-2.13%

Barclays Global Scheme

Duration Breakdown - Broad Duration - OAD

■Portfolio ■Benchmark ■Difference

- · Alpha is the return generated by the portfolio minus the return of the
- · Sharpe Ratio is the average return above the risk free rate / standard deviation of that return.
- . Information Ratio is the return generated above the benchmark return / standard deviation of that return.
- · Tracking Error is the standard deviation of the variance of return between the

Columbia Threadneedle

- Mandate: US High Yield
- Benchmark: Barclays US High Yield Index
- Last On-Site Review: Sept 2016

Columbia - Pension							
Net Performance Thru 9/30/16							
	Portfolio	US High Yield	Relative				
FYTD	4.26%	4.85%	-0.59%				
1 Year	7.65%	9.07%	-1.42%				
3 Year	6.20%	5.40%	0.80%				

Manager At A Glance Total COLUMBIA vs. BC Crp High Yield

Period Ending August 31, 2016

Currency: USD Report ID: IAN0101

Fixed Income Characteristics	Portfolio	Benchmark	Difference
Modified Duration	5.31	4.84	0.47
Opt. Adj. Duration	4.47	4.04	0.42
Spread Duration	4.43	4.02	0.41
Average Quality Rating	B1	B1	
Yield to Maturity	5.32%	6.55%	-1.23%
Num of Fixed Income Holdings	408	2152	

Performance Total Net of Fees	Market Value	Current Month	3 Months	1 Year	Fiscal YTD	3 Years	5 Years
COLUMBIA	254,148,936.45	2.04	4.71	7.65	4.26	6.20	
Bloomberg Barclays U.S. Corporate High		2.09	5.82	9.07	4.85	5.40	
Excess Return		-0.05	-1.11	-1.42	-0.59	0.80	

Average Quality Ratings - Credit Exposure

Statistic	1 Year	3 Years	5 Years
Annualized Alpha	1.54	2.26	
Annualized Information Ratio	-0.34	0.49	
Annualized Sharpe Ratio	1.24	1.27	
Annualized Tracking Error	3.33	2.25	

Top 5 Fixed Income Including Cash Overweight Positions

Portfolio	Benchmark	Difference
1.61%	0.00%	1.61%
1.25%	0.00%	1.25%
0.88%	0.04%	0.84%
0.87%	0.03%	0.84%
0.84%	0.05%	0.79%
	1.61% 1.25% 0.88% 0.87%	1.25% 0.00% 0.88% 0.04% 0.87% 0.03%

Barclays Global Scheme - Updated

е		Portfolio	Benchmark	Difference
6	SPRINT CORP	0.03%	0.32%	-0.29%
6	WESTERN DIGITAL CORP 144A	0.00%	0.29%	-0.29%
6	USD (UNITED STATES DOLLAR)	-0.28%	0.00%	-0.28%
6	PRIME SECURITY SERVICES B 144A	0.00%	0.26%	-0.26%
6	HCA INC	0.00%	0.25%	-0.25%

Top 5 Fixed Income Including Cash Underweight Positions

Duration Breakdown - Broad Duration - OAD

- Alpha is the return generated by the portfolio minus the return of the benchmark.
- Sharpe Ratio is the average return above the risk free rate / standard deviation of that return.
- Information Ratio is the return generated above the benchmark return / standard deviation of that return.
- Tracking Error is the standard deviation of the variance of return between the

Manager At A Glance Total COLUMBIA vs. BC Crp High Yield

Period Ending August 31, 2016 Currency: USD Report ID: IAN0101

Fixed Income Characteristics	Portfolio	Benchmark	Difference
Modified Duration	5.23	4.84	0.39
Opt. Adj. Duration	4.34	4.04	0.30
Spread Duration	4.31	4.02	0.29
Average Quality Rating	B1	B1	
Yield to Maturity	5.34%	6.55%	-1.20%
Num of Fixed Income Holdings	403	2152	

9	Performance Total Net of Fees	Market Value	Current Month	3 Months	1 Year	Fiscal YTD	3 Years	5 Years
)	COLUMBIA	51,438,191.80	2.03	4.74	8.33	4.23	6.43	
9	Bloomberg Barclays U.S. Corporate High		2.09	5.82	9.07	4.85	5.40	
-	Excess Return		-0.06	-1.08	-0.74	-0.62	1.03	

Average Quality Ratings - Credit Exposure

Statistic	1 Year	3 Years	5 Years
Annualized Alpha	2.05	2.40	_
Annualized Information Ratio	-0.15	0.61	
Annualized Sharpe Ratio	1.33	1.30	
Annualized Tracking Error	3 13	2 14	

Top 5 Fixed Income Including Cash Overweight Positions

	Portfolio	Benchmark	Difference	
EB TEMP IVN FD	11.60%	0.00%	11.60%	USD (UNITED STATES DOLLAR)
SBA COMMUNICATIONS CORP 144A	1.00%	0.08%	0.92%	WESTERN DIGITAL CORP 144A
CARRIZO OIL & GAS INC	0.86%	0.05%	0.81%	PRIME SECURITY SERVICES B 14
CSC HOLDINGS LLC 144A	0.99%	0.18%	0.81%	HCA INC
WPX ENERGY INC	0.86%	0.08%	0.78%	ALTICE LUXEMBOURG SA 144A

0.00%

0.23%

-0.23%

Top 5 Fixed Income Including Cash Underweight Positions

Barclays Global Scheme - Updated

Duration Breakdown - Broad Duration - OAD

- Alpha is the return generated by the portfolio minus the return of the benchmark.
- Sharpe Ratio is the average return above the risk free rate / standard deviation of that return.
- Information Ratio is the return generated above the benchmark return / standard deviation of that return.
- . Tracking Error is the standard deviation of the variance of return between the

Shenkman Capital Management

- Mandate: US Bank Loans
- Benchmark: 50% Barclays Capital U.S. High Yield Index and 50% Barclays Capital U.S. High Yield Loans Index
- Last On-Site Review: May 2016

Shenkman - Pension							
Net Performance Thru 9/30/16							
	Portfolio	Custom Index	Relative				
FYTD	3.14%	3.08%	0.06%				
1 Year	4.23%	5.46%	-1.23%				
3 Year	3.56%	4.19%	-0.63%				
5 Year	5.67%	6.78%	-1.11%				

Manager At A Glance Total SHENKMAN CAP vs. Shenkman Blended Index

Period Ending August 31, 2016

Currency: USD Report ID: IAN0101

Fixed Income Characteristics	Portfolio
Modified Duration	4.74
Opt. Adj. Duration	4.23
Spread Duration	5.62
Average Quality Rating	BA3
Yield to Maturity	1.01%
Num of Fixed Income Holdings	262

Performance Total Net of Fees	Market Value	Current Month	Fiscal YTD	3 Months	1 Year	3 Years	5 Years
SHENKMAN CAP	85,725,498.55	0.78	2.25	2.03	2.51	3.50	5.40
Shenkman Blended Index		0.75	2.19	2.21	3.88	4.10	6.27
Excess Return		0.03	0.06	-0.18	-1.37	-0.60	-0.87

Average Quality Ratings - Credit Exposure

Statistic	1 Year	3 Years	5 Years
Annualized Alpha	-0.59	-0.15	-0.14
Annualized Information Ratio	-1.02	-0.07	-0.34
Annualized Sharpe Ratio	0.74	1.25	1.51
Annualized Tracking Error	0.79	0.82	0.95

Top 5 Fixed Income Including Cash Currency Exposures

	Portfolio	
UNITED STATES DOLLAR	100.00%	
Total	100.00%	

Barclays Global Scheme

Duration Breakdown - Broad Duration - OAD

- Alpha is the return generated by the portfolio minus the return of the benchmark.
- Sharpe Ratio is the average return above the risk free rate / standard deviation of that return.
- Information Ratio is the return generated above the benchmark return / standard deviation of that return.
- · Tracking Error is the standard deviation of the variance of return between the

Manager At A Glance Total SHENKMAN CAP vs. Shenkman Blended Index

Period Ending August 31, 2016

Currency: USD Report ID: IAN0101

Fixed Income Characteristics	Portfolio	
Modified Duration	4.71	
Opt. Adj. Duration	3.00	
Spread Duration	3.85	
Average Quality Rating	BA3	
Yield to Maturity	0.90%	
Num of Fixed Income Holdings	279	

Performar	nce Total Net of Fees	Market Value	Current Month	Fiscal YTD	3 Months	1 Year	3 Years	5 Years
SHENKMAN	CAP	39,976,386.66	0.74	2.17	1.74	2.57	2.44	4.85
Shenkman E	Blended Index		0.75	2.19	2.21	3.88	4.10	6.27
Excess Ret	urn		-0.01	-0.02	-0.47	-1.31	-1.66	-1.42

Average Quality Ratings - Credit Exposure

Statistic	1 Year	3 Years	5 Years
Annualized Alpha	-0.44	-0.83	-0.79
Annualized Information Ratio	-0.73	-0.59	-0.52
Annualized Sharpe Ratio	0.76	0.87	1.28
Annualized Tracking Error	1.06	1.86	1.63

Top 5 Fixed Income Including Cash Currency Exposures

	Portfolio
UNITED STATES DOLLAR	99.20%
CANADIAN DOLLAR	0.80%
Total	100.00%

Barclays Global Scheme

Top 5 Fixed Income Excluding Cash Positions

	Portfolio	Benchmark	Difference
FORMULA ONE 8/14 (USD)	1.32%		
MULTIPLAN 5/16 COV-LITE TLB	1.18%		
BRICKMAN GROUP 12/13 COV-LITE	1.10%		
AMAYA 7/14 (USD) COV-LITE TL	0.98%		
PATHEON 1/14 (USD) TL	0.98%		
Total	5.56%		

Duration Breakdown - Broad Duration - OAD

Commentary

- Alpha is the return generated by the portfolio minus the return of the benchmark.
- Sharpe Ratio is the average return above the risk free rate / standard deviation of that return.
- Information Ratio is the return generated above the benchmark return / standard deviation of that return.
- · Tracking Error is the standard deviation of the variance of return between the

31

Waterfall Asset Management

- Mandate: Distressed securitized debt
- Benchmark: 60% Barclays US
 High Yield Index / 40% Barclays
 US Floating Rate ABS Index
- Last On-Site Review: May 2016

Waterfall - Pension						
Net Performance Thru 9/30/16						
	Portfolio	Custom Index	Relative			
FYTD	4.07%	3.66%	0.41%			
1 Year	5.08%	7.89%	-2.81%			
3 Year	8.08%	3.55%	4.53%			
5 Year	9.11%	5.45%	3.66%			

Manager At A Glance Total WATERFALL vs. Opportunistic FI Blended Index

Period Ending August 31, 2016

Currency: USD Report ID: IAN0101

Fixed Income Characteristics Modified Duration	Portfolio 6.04	Performance Total Net of Fees	Market Value	Current Month	Fiscal YTD	3 Months	1 Year	3 Years	5 Years
Opt. Adj. Duration	0.36	WATERFALL	132,711,196.01	1.05	2.64	3.33	4.02	7.92	8.85
Spread Duration	4.40	Opportunistic FI Blended Index		1.41	3.15	3.82	5.68	3.60	4.92
Average Quality Rating	B3	Excess Return		-0.36	-0.51	-0.49	-1.66	4.32	3.93
Yield to Maturity	9.92%								
Num of Fixed Income Holdings	185								

Average Quality Ratings - Credit Exposure

Statistic	1 Year	3 Years	5 Years
Annualized Alpha	2.02	7.60	8.31
Annualized Information Ratio	-0.28	1.53	1.25
Annualized Sharpe Ratio	1.24	3.24	3.29
Annualized Tracking Error	4.02	3.44	3.89

Top 5 Fixed Income Including Cash Currency Exposures

	Portfolio
UNITED STATES DOLLAR	100.00%
Total	100.00%

Top 5 Fixed Income Excluding Cash Positions								
	Portfolio	Benchmark	Difference					
GS MORTGAGE SECURITIES GG10	3.62%							
GRAMERCY REAL ESTAT 1A A1	3.56%							
CREDIT SUISSE COMMERCIAL C3	3.43%							
FAIRWAY OUTDOOR FUND 1A B	2.71%							
FREMF 2015-KF11 MO KF11 C 144A	2.57%							
Total	15.89%							

Barclays Global Scheme

Duration Breakdown - Broad Duration - OAD

- Alpha is the return generated by the portfolio minus the return of the benchmark.
- Sharpe Ratio is the average return above the risk free rate / standard deviation of that return.
- Information Ratio is the return generated above the benchmark return / standard deviation of that return.
- . Tracking Error is the standard deviation of the variance of return between the

Manager At A Glance Total WATERFALL vs. Opportunistic FI Blended Index

Period Ending August 31, 2016

Portfolio Benchmark Difference

4.93%

3.95%

Currency: USD Report ID: IAN0101

Fixed Income Characteristics	Portfolio
Modified Duration	4.89
Opt. Adj. Duration	0.16
Spread Duration	3.64
Average Quality Rating	B3
Yield to Maturity	10.25%
Num of Fixed Income Holdings	129

Performance Total Net of Fees	Market Value	Current Month	Fiscal YTD	3 Months	1 Year	3 Years	5 Years
WATERFALL	46,576,257.21	0.98	-0.52	2.69	3.37	6.61	9.61
Opportunistic FI Blended Index		1.41	3.15	3.82	5.68	3.60	4.92
Excess Return		-0.43	-3.67	-1.13	-2.31	3.01	4.69

Average Quality Ratings - Credit Exposure

Statistic	1 Year	3 Years	5 Years
Annualized Alpha	2.38	6.73	8.35
Annualized Information Ratio	-0.29	0.94	1.21
Annualized Sharpe Ratio	0.84	2.46	2.35
Annualized Tracking Error	5.75	4.16	4.65

Top 5 Fixed Income Including Cash Currency Exposures

	Portfolio
UNITED STATES DOLLAR	100.00%
Total	100.00%

Barclays Global Scheme

Duration Breakdown - Broad Duration - OAD

Top 5 Fixed Income Excluding Cash Positions

VENTURE IX CDO LTD 9A E 144A

GS MORTGAGE SECURITIES GG10

- Alpha is the return generated by the portfolio minus the return of the benchmark.
- Sharpe Ratio is the average return above the risk free rate / standard deviation of that return.
- Information Ratio is the return generated above the benchmark return / standard deviation of that return.
- · Tracking Error is the standard deviation of the variance of return between the

Marathon Asset Management

- Mandate: Multi-Sector Global Credit
- Benchmark: Barclays US High Yield Index

Marathon - Pension								
Net Performance Thru 9/30/16								
US High Yield Relative								
FYTD	5.13%	5.13%	0.00%					
YTD	10.01%	15.11%	-5.10%					

Marathon Blue Grass Credit Fund, LP

Monthly Performance Report

September 2016

Summary	9/30/2016
Monthly Net Return(est)1	2.14%
YTD Net Return(est) ¹	10.01%
NAV (est)	282,462,000
Capital Contribution	260,000,000

Industry Sector Summary ²								
Industry Name	Gross Market Value	Long Market Value	Short Market Value	Net Market Value	YTD Attribution ³			
Basic Materials	18,092,000	12,425,000	(5,667,000)	6,758,000	1.61%			
Communications	2,838,000	2,838,000	0	2,838,000	-0.33%			
Consumer, Cyclical	21,814,000	18,630,000	(3,184,000)	15,446,000	1.11%			
Consumer, Non-cyclical	20,379,000	3,839,000	(16,540,000)	(12,701,000)	-0.70%			
Currency	0	0	0	0	0.00%			
Diversified	2,006,000	0	(2,006,000)	(2,006,000)	-0.09%			
Energy	58,538,000	52,521,000	(6,017,000)	46,504,000	7.19%			
Financial	21,578,000	16,744,000	(4,834,000)	11,910,000	0.52%			
Funds	103,680,000	103,680,000	0	103,680,000	2.91%			
Government	39,739,000	39,739,000	0	39,739,000	1.57%			
Index	40,870,000	2,540,000	(38,330,000)	(35,790,000)	-1.57%			
Industrial	11,824,000	9,395,000	(2,429,000)	6,966,000	0.49%			
Interest Rate Hedge	10,958,000	4,785,000	(6,173,000)	(1,388,000)	-0.29%			
Technology	2,809,000	0	(2,809,000)	(2,809,000)	-0.17%			
Utilities	6,863,000	6,391,000	(472,000)	5,919,000	0.17%			
Total	361,988,000	273,527,000	(88,461,000)	185,066,000	12.42%			

Security Type Summary ²								
Security Type	Gross Market Value	Long Market Value	Short Market Value	Net Market Value	YTD Attribution ³			
Bank Debt	41,760,000	41,409,000	(351,000)	41,058,000	3.68%			
Bond Convertible	1,599,000	0	(1,599,000)	(1,599,000)	-0.10%			
Bond Corporate	90,075,000	58,462,000	(31,613,000)	26,849,000	6.75%			
Bond Government	15,301,000	9,128,000	(6,173,000)	2,955,000	0.08%			
Credit Default Swap	6,515,000	0	(6,515,000)	(6,515,000)	-0.97%			
Credit Default Swap Index	5,850,000	0	(5,850,000)	(5,850,000)	-0.14%			
Currency	0	0	0	0	0.00%			
Equity Preferred	2,569,000	2,569,000	0	2,569,000	0.30%			
equity TRS	547,000	547,000	0	547,000	0.15%			
und / UIT	103,680,000	103,680,000	0	103,680,000	2.95%			
ndex	0	0	0	0	-0.13%			
isted Option - American	14,416,000	2,688,000	(11,728,000)	(9,040,000)	-0.72%			
oan	6,206,000	6,206,000	0	6,206,000	0.50%			
ocal Stock	31,020,000	6,388,000	(24,632,000)	(18,244,000)	-1.03%			
Municipal Bond	35,396,000	35,396,000	0	35,396,000	1.17%			
OTC Equity Option	0	0	0	0	-0.01%			
Jnlisted Local Stock	7,054,000	7,054,000	0	7,054,000	-0.07%			
Varrant	0	0	0	0	0.00%			
Total	361,988,000	273,527,000	(88,461,000)	185,066,000	12.42%			

NET RETURNS¹

	JAN	FEB	MAR	APR	MAY	JUN	JUL	AUG	SEP	OCT	NOV	DEC	YTD
2016		0.14%	0.83%	1.83%	0.98%	1.21%	0.87%	1.61%	2.14% E				10.01% E

STRATEGY DESCRIPTION

The Fund's investment objective is to seek to maximize total returns primarily through investments in, but not limited to: (i) investment grade corporate bonds; (ii) cross-over securities; (iii) convertible bonds; (iv) high-yield debt; (v) bank debt; (vi) distressed debt; and (vii) preferred securities. The investment strategy also allows for short bond, stock or derivative positions in single names or indices that allow for profit in the event of a market, industry or company decline or for portfolio hedging purposes.

INVESTMENT MANAGER: Marathon Asset Management, LP Notes:

- 1. Monthly returns belong to Marathon Blue Grass Credit Fund, LP., and are net of management fees, expenses, and incentive fee (if any). Refer to fund's private offering memorandum for details on Incentive Fee Allocation. Returns are unaudited and reflect the reinvestment of dividends. Returns are from the administrator. The most recent month is an estimated net return from the administrator. Any capital flows are weighted in the return calculations. Past performance is not indicative of future results.
- 2. CDS/CDX market values are shown on a bond-equivalent basis Options, Swaptions, and Interest Rate Swaps are shown on a delta adjusted market value equivalent.
- 3. Gross returns and attribution are estimated and based on performance gross of all fees and expenses. Returns are unaudited and reflect the reinvestment of dividends. Past performance is not necessarily indicative of future results. Please see last page for important disclosure information.

Disclosure

The foregoing information has been provided pursuant to a specific written request. Since it is only a summary in response to a specific written request, this document should not be the basis of an investment decision. An investment election should be based on a thorough review and due diligence process, which should include, but not be limited to, a thorough review of all relevant term sheets and other offering and organizational documents as well as consultation with legal, tax and regulatory advisors. Any person making an investment must be able to bear the risks involved and must meet the relevant suitability requirements. Some or all alternative investment programs may not be suitable for certain investors. No assurance can be given that any fund, account or strategy will meet its investment objectives or avoid losses. Among the risks, which we wish to call to your attention, are the following:

Forward looking statements and position reporting: Unless otherwise indicated, the information in this document is NOT intended to contain or express exposure recommendations, guidelines or limits applicable to any fund, account or strategy discussed herein. The information in this document does not purport to present a complete picture of the financial position, activities, results, actions, or plans of any fund, account or strategy discussed herein. The information in this document does not disclose or contemplate the hedging or exit strategies of the relevant fund, account or strategy unless otherwise expressly noted. The information in this document is subject to change without notice. While investors should understand and consider risks associated with position concentrations when making an investment decision, this document is not intended to aid an investor in evaluating such risk unless otherwise expressly noted. A discussion of some, but not all, of the risks associated with investing in a fund, account or strategy can be found in the relevant private placement memorandum, subscription agreement, investment management agreement, and limited partnership agreement or articles of association, as applicable (collectively, the "Governing Documents"). Should there be a conflict between the terms set forth in the Governing Documents and any other term(s) set forth in this document or in any other materials, the Governing Documents are controlling in all respects with respect to an investment in a fund or account. Therefore, the Governing Documents must be reviewed carefully before making an investment and periodically while an investment is maintained. Statements made in this document may include forward-looking statements. These statements, including those relating to future financial expectations, are made based upon certain assumptions regarding risks and uncertainties that if untrue could cause actual results to differ materially from those in the forward-looking statements

Investment Risks: The funds or accounts discussed in this document utilize speculative investment strategies that accept varying degrees of risk, including substantial degrees of risk in some cases. The funds, accounts or strategies may be leveraged and may engage in other speculative investment practices that may increase the risk of investment loss. Past performance results achieved by the investment manager, Marathon Asset Management LP ("Marathon"), on behalf of any fund, account or strategy is not necessarily indicative of any future performance that may be achieved by Marathon on behalf of any fund account or strategy. Any fund's, account's or strategy's performance may be volatile and certain market and economic events having a positive impact on performance may not repeat themselves. The net asset value of any fund or account may go up as well as down. An investor could lose all or a substantial amount of his, her or its investment. Marathon has total trading authority over any fund or account unless otherwise expressly agreed, and the fund or account is dependent upon the services of Marathon. The investments of any fund, account or strategy may be concentrated and accordingly may lack diversification and, consequently, involve higher risk. The fund, account or strategy may have liquidity provisions and limitations that could restrict the ability of an investor to redeem their investment. There is no secondary market for investors' interests in any fund or account and none is expected to develop. There are restrictions on transferring interests in any privately offered fund. The fund's or account's fees and expenses may offset the fund's or account's trading and investment profits. The fund or account may not be required to provide periodic pricing or valuation information to investors with respect to individual investments. The fund or account is not a registered investment company and is not subject to the same regulatory requirements as mutual funds. All or a portion of the trades executed for the fund or account may take place on foreign markets. The fund or account may pursue strategies other than those described herein, and such other strategies may result in losses that offset any gains generated by the strategies described herein. The fund, or account is subject to conflicts of interest of Marathon and its affiliates. The Governing Documents of any fund or account set forth the terms of an investment in such fund or account and other material information, including risk factors, conflicts of interest, fees and expenses, and tax-related information. The Governing Documents must be reviewed prior to any determination to invest in any fund or account described herein. Investment decisions should be made solely in reliance on the Governing Documents of the relevant fund or account and investors should not rely upon any other information, representation or warranty of the fund or account, including without limitation any interviews, quotes, statements or comments of Marathon or any of its directors, officers, partners, members, employees, agents, legal representatives and controlling persons, including those made in a public forum or through any media outlet.

Performance Data: Unless otherwise indicated, performance data (if presented) is presented "net" of management fees and other fund expenses (i.e., legal and accounting and other expenses as disclosed in the relevant fund or account's Governing Documents) and "gross" of performance fees and/or incentive allocations, which, when deducted, would lower the reported rate of return. Returns may be unrealized, estimated and/or un-audited and reflect the reinvestment of dividends and other gains. Due to the format of data available for the time periods indicated, both gross and net returns may be difficult to calculate precisely. Accordingly, the calculations have been made boased on a number of assumptions. Because of these limitations, the performance information should not be relied upon as a precise reporting of gross or net performance, but rather merely a general indication of past performance. The performance information presented herein may have been generated during a period of extraordinary market volatility or relative stability in the particular sector. Accordingly, the performance is not necessarily indicative of results that a fund, account or strategy may achieve in the future. In addition, the foregoing results may be based or shown on an annual basis, but results for individual months or quarters within each year may have been more favorable or less favorable than the results for the entire period, as the case may be. The value of unrealized investments has been determined in accordance with the valuation policies of the fund or account. but there can be no

assurance that the value ultimately realized with respect to such investments will not vary materially from such estimates. Individual returns may vary due to, among other things, fund class, date of initial investment and status of investor under new issue rules. Capital statements, which are provided monthly by Citco Fund Services, will indicate each investor's respective net asset value.

Indices: Unless otherwise indicated, market indices (if provided) are provided in this document for comparison purposes only and the comparison does not mean that there necessarily will be a correlation between the returns of any fund, account or strategy and any index. The indices have not been selected to represent an appropriate benchmark against which to compare any fund's, account's or strategy's performance; but, rather, are disclosed to allow for comparison of a fund's, account's or strategy's performance to that of certain well-known and widely recognized indices. The returns of the funds, accounts or strategies will differ from these various indices in that, among other reasons, the funds, accounts or strategies are actively managed and may use leverage. Such indices are unmanaged and are not subject to fees and expenses, including transactions costs, typically associated with private investment funds and accounts. In addition, the funds', accounts' or strategies' portfolios may differ from the portios that comprise the indices and the differences may be material. Typically, investments cannot be made directly in indices and such indices may re-invest dividends and income.

<u>Categories and Classifications:</u> Unless otherwise indicated, this document presents certain information of the funds, accounts or strategies in various categories and classifications that were determined by you or by Marathon, as applicable. The categories and classification presented could be materially different from other third-party classification systems.

Opportunities: Investors should understand that economic conditions are changing constantly and portfolio composition is subject to change. No guarantee is made that any of the pipeline opportunities that may be presented in this document will materialize or that the funds, accounts or strategies will have the same types or diversity of investment opportunities in the future as they may have had in the past. Marathon seeks to capitalize on attractive opportunities wherever they might exist. Depending on conditions and trends in the capital markets and the economy, Marathon may pursue objectives or employ techniques it considers appropriate and in the best interest of the funds, accounts or strategies, which may differ from the objectives, techniques or investments presented in this document. Marathon is not limited with respect to the types of investment strategies it may employ or the markets or instruments in which it may invest, subject to the terms of the Governing Documents of any given fund or account.

<u>Selected Trade Examples:</u> As applicable, select transactions, trades, investments and other "drivers" of positive or negative performance discussed in this document (if any are so discussed) have been provided per your request for illustrative purposes only. The transactions discussed herein are not necessarily representative of the best performing transactions executed in the relevant fund, account or strategy. The information provided herein should not be considered a recommendation to purchase or sell any particular security. There is no assurance that any securities discussed herein will remain in any fund's, account's or strategy's portfolio at the time you receive this document or that securities sold have not been repurchased.

Hypothetical Performance: Hypothetical performance results, if presented, have many inherent limitations, some of which are described below. No representation is being made that any fund, account or strategy will or is likely to achieve profits or losses similar to those shown. In fact, there frequently are sharp differences between hypothetical performance results and the actual results subsequently achieved by any particular trading program. One of the limitations of hypothetical performance results is that they generally are prepared with the benefit of hindsight. In addition, hypothetical trading does not involve financial risk, and no hypothetical trading record can account completely for the impact of financial risk in actual trading. For example, the ability to withstand losses or to adhere to a particular trading program in spite of trading losses are material points which also can adversely affect actual trading results. There are numerous other factors related to the markets in general or to the implementation of any specific trading program which cannot be fully accounted for in the preparation of hypothetical performance results and all of which can adversely affect actual trading results.

Not Legal. Accounting or Regulatory Advice: This document is not intended to represent the rendering of accounting, tax, legal or regulatory advice. A change in the facts or circumstances of any transaction could materially affect the accounting, tax, legal or regulatory treatment for that transaction. The ultimate responsibility for the decision on the appropriate application of accounting, tax, legal and regulatory treatment rests with the investor and his, her or its accountants, tax and regulatory advisors. Investors should consult and must rely on their own professional tax, legal and regulatory advisors as to matters concerning the depicted fund, account or strategy and their investors should from themselves as to: (1) he legal requirements within their own jurisdictions for the purchase, holding or disposal of securities or other assets; (2) applicable foreign exchange restrictions; and (3) any income and other taxes which may apply to their purchase, holding and disposal of securities or other assets or payments in respect of the securities of any depicted fund, account or strategy.

Not an Offer and Confidential: This document is provided for your internal use only. The information contained herein is proprietary and confidential to Marathon and may not be disclosed to third parties or duplicated or used for any purpose other than the purpose for which it has been provided. Any unauthorized use, duplication or disclosure of this document is prohibited. Although the information provided on the preceding pages has been obtained from sources which Marathon believes to be reliable, Marathon does not guarantee its accuracy, and such information may be incomplete or condensed. All information is presented only as of the indicated date, and Marathon does not undertake an obligation to update any information provided as of any date after the indicated date. This document is for information purposes only and is not intended as an offer or solicitation with respect to the purchase or sale of any security or of any interest in any fund Marathon or its affiliates manage or offer. Marathon shall not be liable for any damages arising out of any inaccuracy in the information in this document, subject to applicable law.

Cerberus

- Mandate: Private Credit Direct Lending
- Benchmark: S&P LSTA Leveraged Loan Index
- Last On-Site Review: May 2016

Cerberus - Pension								
Net Performance Thru 9/30/16								
S&P LSTA Lev								
Portfolio Loans Relative								
FYTD e	-0.83%							
1 Year e 8.72% 5.46% 3.26%								
*** Returns for Se	eptember 2016 are j	preliminary						